AD-R161 668 CORRELATIONS BETHEEN ELECTROCHEMICAL POTENTIALS AND OPTICAL CHARGE TRANSF. (U) YORK UNIV TORONTO (ONTARIO) DEPT OF CHEMISTRY E S DODSMORTH ET AL. APR 85 TR-5 F/G 7/4 NL MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS - 1963 - A OFFICE OF NAVAL RESEARCH Contract N00014-84-G-0201 Task No. NR 051-865 TECHNICAL REPORT NO. 5 Correlations Between Electrochemical Potentials and Optical Charge Transfer Energies in Ruthenium Bipyridine Derivatives BY Elaine S. Dodsworth and A.B.P. Lever Prepared for Publication in Chemical Physics Letters York University Department of Chemistry North York (Toronto) Ontario M3J-1P3 Reproduction in whole or in part is permitted for any purpose of the United States Government. This document has been approved for public release and sale; its distribution is unlimited. 85 11 22 050 OTIC FILE COPY SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |--|--| | | 3. RECIPIENT'S CATALOG NUMBER | | #D-7/6/6 | 68 | | 4. TITLE (and Subtitle) | S. TYPE OF REPORT & PERIOD COVERED | | Correlations between Electrochemical Potentials and Optical Charge Transfer Energies in | Technical Report | | Ruthenium Bipyridine Derivatives | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | 8. CONTRACT OH GRANT NUMBER(*) | | Elaine S. Dodsworth and A.B.P. Lever | N00014-84-G-0201 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS YORK University, Chemistry Department, 4700 Keele St., North York, Ontario, M3J 1P3 | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research, 800 N. Quincy, Arlington, VA 22217 | April 1985 | | milington, va 2221/ | 13. NUMBER OF PAGES 21 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from Controlling Office) | 18. SECURITY CLASS. (of this report) | | | 15a. DECLASSIFICATION/DOWNGRADING
SCHEDULE | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | n Report) | | Prepared for publication in Chemical Physics Lett | ters | | 19. KEY WORDS (Continue on reverse elde il necessary and identify by block number) | | | Ruthenium, Bipyridine, Charge Transfer Transition | n, Electrochemistry | | Linear relationships are discussed linking the Rutransfer transition energy in the species [Ru(bipyrinon-dimine ligands, n=0,1,2) and the observed poter E[(bpy)/(bpy_)] and their difference. The condition relationships might be valid are investigated. Corr Ru(II)] is also explored. The results permit the us calculate CT energies and vice versa. | **(bpy) charge idine) XY (T) (X,Y various ntials E[Ru(III)/Ru(II)], ns under which such relation of E(Ru(III)/ | Correlations between Electrochemical Potentials and Optical Charge Transfer Energies in Ruthenium Bipyridine Derivatives. by Elaine S.Dodsworth and A.B.P.Lever Dept. of Chemistry, York University, North York(Toronto), Ont., Canada M3J 1P3 There are numerous examples in the literature of correlations between charge transfer (CT) energies and specific oxidation or reduction potentials, or differences thereof [1-22]. There have been few attempts to explain the existence of the various different relationships observed. We have recently discussed how correlation of electrochemical and optical spectroscopic parameters can provide useful information not obtainable from either study alone [23,24]. In this paper we explore the correlations which exist between the observed MLCT Ru—) bpy(π_1^*) transition (E_{op}) in [Ru(II)(bpy)₂(XY)]ⁿ⁺ species (bpy = 2,2'-bipyridine, X,Y = general ligands, n=0,1,2), and E[Ru(III)/Ru(II)], E[Ru(II)(bpy)₂/(bpy)₂] and Δ E(redox), the (positive) difference between these two quantities. E[Ru(III)/Ru(II)] is the oxidation potential of Ru(II) bound to bipyridine, and E[Ru(II)(bpy)₂/(bpy)₂] is the first reduction potential of bipyridine bound to Ru(II). A large body of data for $[Ru(bpy)_2XY]^{n+}$ is available in the literature though in many cases, electrochemical data are incomplete or not reported. Complexes were chosen in which:- - i) the <u>lowest</u> energy CT transition is clearly to bpy. All complexes with XY=diimine, other than bpy, are excluded since transitions to bpy and diimine may not be distinguishable. - ii) the relevant redox potentials are reported to be reversible (at room temperature). TESD Current address: Dept. of Chemistry, University College, Swansea UK SA2 8PP iii) the first reduction occurs at the π_1^* on bpy. iv) the first oxidation is Ru(III)/Ru(II). The electronic transition Ru(II)(bpy)2--Ru(III)(bpy)2, Eop, can be estimated by taking the difference between two redox potentials: $$E_{op} = E[Ru(III)/Ru(II)] - E[Ru(III)(bpy)_2/(bpy)_2^-] + \chi_i + \chi_o$$ (1) Writing:- $E[Ru(III)/Ru(II)] - E[Ru(III)(bpy)_2/(bpy)_2^-] = \Delta E'(redox)$ then:- $$E_{op} = \Delta E'(redox) + \chi_i + \chi_o$$ (2) where χ_i and χ_o are the inner (vibrational) and outer (solvation) reorganisation energies of the CT excited state. Eqn.(3) has been used very successfully in discussing the LMCT spectra of metallophthalocyanines where $\Delta E'(\text{redox})$ can be calculated and the reorganisation energies are negligibly small [25]. However, the electrochemical potential for ligand reduction bound to the oxidised metal ion is not normally available experimentally. Rather, use is made of the experimentally observable $\Delta E(\text{redox})$, defined above, and following the development in [23], write the relationship:- $$E_{op} = \Delta E(redox) + Q + \Delta \Delta G_s + \Delta (sol) + \chi_o + \chi_i$$ (3) where, $\Delta\Delta G_g = 2\Delta G_g - \Delta G_g^+ - \Delta G_g^-$, $\Delta (sol) = \Delta G_g^+ - \Delta G_g^-$, and Q is the free energy for transfer of an electron from the reduced to the oxidised species in the gas phase, yielding a ground state and an excited state species. The ΔG_g terms are respectively the solvation free energies of the ground state, oxidised and reduced ground state, and equilibrated excited state molecules. Eqn.(3) is true if configurational interaction between the charge transfer state and any other states is negligible, while for eqn.(2) this assumption is unnecessary. Thus, in the absence of configurational interaction, $Q + \Delta \Delta G_S + \Delta (\text{sol})$ represents the difference in bpy reduction potentials when bound to Ru(III) and to Ru(III). Note that the potential $E[Ru(III)(bpy)_2/(bpy)_2^-]$ refers to the singlet state. This potential for the triplet state is, however, of importance photophysically and is commonly written, for a +2 ion for example, as $E[Ru^{3+}/Ru^{2+*}]$. The singlet and triplet potentials are related by the quantity $2K + \lambda$, where K is the relevant exchange integral and λ is the spin-orbit coupling coefficient. Several authors [14-19] have reported fairly good linear relationships between E_{op} and $\Delta E(\mathrm{redox})$. This suggests that eqn.(3) could be approximated by:- $$E_{op} = \underline{a}\Delta E(redox) + const.$$ (4) where the constant collects all the solvation and reorganisation terms together, and the slope, <u>a</u>, may be unity, but could perhaps be non-unity if any of the terms in (3) have a functional dependence upon the electrochemical potential. The scatter in such plots represents the variation in the solvation and reorganisation energies, and configurational interaction. In Fig.1 is shown a plot of some 33 species (listed in Table 1), of Λ E(redox) versus E_{op} . The least squares line is:- $$E_{OD} = 0.86 \Delta E (redox) + 0.54$$ [eV], regression coeff. 0.95 (5) with a standard deviation between observed and calculated optical transition energies of 0.10eV. However the correlation is clearly scattered and if \underline{a} constrained to be unity, the best line is then:- $$E_{op} = 1.00 \Delta E(redox) + 0.21 [eV]$$ (6) with a standard deviation of 0.11eV, which is not significantly different. These equations, although they appear rather different, do, of course, predict very similar E_{op} energies for $\Delta E(\text{redox})$ values within the experimentally observed range. Either may therefore be used to predict a transition energy where electrochemical data are available; hence they are useful for assignment purposes. Eqn.(6) agrees well with similar equations proposed by Chakravorty and co-workers [14,15], also for $[Ru(bpy)_2XY]^{n+}$ systems. The literature also contains a number of correlations involving optical energies and one observed redox potential, most frequently that of metal oxidation in the case of MLCT transitions. Given the above equations, it is not immediately obvious why these should exist. Some authors have concluded that the energy of the acceptor orbital does not vary much for the series of compounds studied; this does not appear to be the case, in general (vide infra). In Fig.2 is shown a correlation between E(Ru(III)/Ru(II)), vs sce, and $E_{\rm op}$ for some 87 complexes, listed in Table 1. The linearity is surprisingly good. The equation of the line is:- $$E_{op} = 0.65E[Ru(III)/Ru(II)] + 2.00$$ [eV], regression coeff. 0.93 (7) with a standard deviation between observed and calculated transition energies of 0.10eV. The correlation is especially remarkable, given the large range of E(Ru(III)/Ru(II)) potentials from -0.27 to +1.98V (vs sce). Before discussing this correlation, consider how it may be related to eqn.(3). The existence of linear correlations (5) and (7) requires that:- $$E[Ru(II)(bpy)_2/(bpy)_2] = bE[Ru(III)/Ru(II)] + const.$$ (8) A plot of these two potentials is shown in Fig.3 and has a least squares line of (33 complexes):- $$E[Ru(II)(bpy)_{2}/(bpy)_{2}] = 0.22E[Ru(III)/Ru(II)] - 1.69 [eV]$$ regression coeff. 0.90 (9) Eqn.(9) may be used to estimate one redox potential, knowing the other, with a standard deviation, in the data set employed, of 0.05eV. A similar, but very limited correlation, was observed by Rillema [42]. If eqns.(7) and (9) are used to derive eqn.(5) only slightly different values of the slope and intercept (0.83, and 0.59 respectively) are obtained, giving an indication of the consistency of these relationships over a large data base. Where substitution of various X,Y in $[Ru(bpy)_2XY]^{n+}$ leads to an increase in E[Ru(III)/Ru(II)], then $E[Ru(III)(bpy)_2/(bpy)_2^{-1}]$ becomes less negative according to eqn.(9). Since this is a '2nd order' effect of XY, it is much smaller than the changes in E[Ru(III)/Ru(II)]. A more positive value for E[Ru(III)/Ru(II)], generated by the π -electron withdrawing nature of the XY ligands, implies an increased stabilisation of Ru(II), and an increased effective nuclear charge thereon. The extent of π -back donation to the bpy ligand must be reduced, reducing thereby the magnitude of the off-diagonal $(Ru(d^6) \mid r \mid bpy(\pi_1^{\ *}))$ element, and stabilising the $py(\pi_1^{\ *})$ orbital [43]. Thus the $[Ru(bpy)_2]^{2+}$ chromophore is effectively acting as a probe (or spectator) of the Ru-XY interaction, as suggested previously by Meyer [34,44]. The observed E[Ru(III)/Ru(II)] potential can also be related to the second bpy/bpy reduction process; for 30 complexes, the least square line is:- $E[Ru(II)(bpy)_2^{-}/(bpy)_2^{2^{-}}] = 0.30E[Ru(III)/Ru(II)] - 1.99 [eV]$ regression coeff. 0.88 (10) The Ru(III)/Ru(II) potential utilised in (10) is that of the un-reduced molecule, while to give the equivalent of eqn.(9) requires the comparison of the second bpy reduction potential with the Ru(III)/Ru(II) potential when Ru(II) is bound to a reduced bpy molecule. This potential is not available experimentally. However, if eqn.(9) is assumed valid, the second bpy/bpy reduction potential can be inserted therein, and the calculated $E[Ru(III)(bpy)_2^-)/Ru(II)(bpy)_2^-]$ potential derived. For example, with $Ru(bpy)_2(CN)_2$, the Ru(III)/Ru(II) potential of the $Ru(bpy)_2^-(CN)_2$ species would be calculated to lie at ca. -0.5V; thus oxidation of bpy must occur prior to metal oxidation, as observed. ## Discussion: There seems no compelling experimental justification for choosing the least squares slope of 0.86 in eqn.(5) over the unit slope in (6). A slope of unity would be expected if none of the terms on the right of eqn.(3) following $\Delta E(\text{redox})$ varied with $\Delta E(\text{redox})$. The magnitudes of some of these parameters have been discussed previously [19,23,24]. The solvation terms, $\Delta \Delta G_s$ and $\Delta (\text{sol})$, are differences and are independent, within the Born approximation, of the overall charge on the complex [45]. They are therefore unlikely to vary linearly with redox potential. There also seems no obvious reason why χ_1 or χ_0 should so vary. Nevertheless the variation of these parameters from one species to another will cause a scatter about the best line, which represents average values. It is possible however, that Q vary with $\Delta E(redox)$, so that the true slope is not unity. Choice of eqn(6) leads to little error. Given a slope of unity in eq.(6), the slope in eqn.(7) (0.65) is simply a measure of the sensitivity of $E[(bpy)_2/(bpy)_2^-]$ to changes in E[Ru(III)/Ru(II)]. If Q does vary with E[Ru(III)/Ru(II)], this will also be reflected. A slope of unity in eqn.(7) would indicate that $E[(bpy)_2/(bpy)_2^-]$ was invariant with E[Ru(III)/Ru(II)], while a slope of zero would imply no change in E_{op} with redox potential. Slopes >1 would require that $E[(bpy)_2/(bpy)_2^-]$ became more negative with increasing E[Ru(III)/Ru(II)], an improbable event. Thus slopes in this kind of correlation (E_{op} vs E[Ru(III)/Ru(II)], or generally versus E(ox)), will lie between 0 and 1, and probably closer to unity than zero, depending upon the metal and ligand system. The constant terms in eqns.(7,9,10) can be related to a grouping of parameters, once adjusted for the reference electrode used. However again the real scatter in these various parameters for different complexes means that only an average value can be obtained, and this is poorly defined. Considering the various parameters in eqn.(3) which could cause poor agreement with Eqns.(5) (or (6)), the reorganisation energy terms are most likely to be significant. Solvatochromic species, such as $Ru(bpy)_2(CN)_2$, may obviously fit badly since they may exhibit large values of X_0 , yet within the group of species discussed here, only this dicyanide is reported as showing significant solvatochromism. The inner reorganisation energy term, X_1 , might be expected to be similar for all the complexes, since the same transition, $Ru \rightarrow bpy$, is involved. Significant variations in configurational interactions may also cause scatter. There are some examples where the excited state appears to have a different equilibrium geometry from the ground state. This will be indicated by vibrational broadening of the absorption band. For example, in figs.(1,2), points corresponding to $E_{\rm op} > 25,000~{\rm cm}^{-1}$ lie clearly above the best fit line. These are compounds in which XY are phosphines or isocyanides. Chakravorty has also made a similar observation [14]. Ru \rightarrow XY transitions are expected to lie above 30,000 cm⁻¹ so will not interfere, and there are no other allowed CT or intraligand transitions close to Ru-→bpy. However, in the phosphine complexes, the Ru-→bpy transitions are broad and skewed to higher energy [34], suggesting that the ground and excited states do indeed have different geometries. Meyer et al. [29,34] have concluded that there is extensive mixing of the Ru(d) orbitals with π -acceptor levels on the phosphine (or isocyanide), causing the ground state to be closer to Ru(III) than Ru(II), in its effective nuclear charge. PES evidence for the isocyanides also supports this explanation [29]. Since this mixing is likely to be greatly reduced in the excited state, this could explain the difference in geometry. There is also a rough correlation, in the phosphine series, between oscillator strength and E_{op} , the former increasing with the latter, in part because of the decreased π -back donation to bpy in the ground state [34]. This treatment serves three purposes. Firstly, with 'well behaved' complexes, electrochemical data may be used to assign spectra, or spectra may be used to deduce electrochemical potentials. Secondly, if a species is 'ill behaved', one is immediately alerted to some special problem in the system, and possible explanations can be deduced from the analysis shown here. Thirdly, it should eventually prove possible, with a more extensive data base and including additional experimental information such as emission and solvatochromism data, to delineate some of the terms in eqns.(2,3) more closely. The treatment is quite general and should be applicable to other series of metals and ligands, to LMCT as well as MLCT transitions, and to emission energies [42,44], within the limitations outlined above. Preliminary analysis of $[Os(bpy)_2XY]^{n+}$ species [46] shows that similar correlations can be obtained, despite the added complexity of j-j coupling. Acknowledgements: We thank the Natural Science and Engineering Council (Ottawa) and the Office of Naval Research (Washington) for financial support. Figure Legends - 1. Plot of E_{op} for Ru---bpy(π_1^*) vs $\Delta E(redox)$, the difference between the Ru(III)/Ru(II) and the first bpy/bpy redox potentials. The line for Eqn.(5) is shown. - 2. Plot of E_{op} for Ru---bpy(π_1^*) vs Ru(III)/Ru(II) potentials vs sce. The line for Eqn.(7) is shown. - 3. Plots of the first and second bpy/bpy potentials vs the Ru(III)/Ru(II) potentials. * 1st bpy reduction; + 2nd bpy reduction. All potentials are vs sce. Points plotted are those for which both bpy reduction potentials are reported. Table 1 Electrochemical and Optical Parameters for $cis[Ru(bpy)_2XY]^{n+}$ | Table 1 Electrochemical and Optical Parameters for cisku(opy/2x1) | | | | | | | |---|---|------------------------|------------------|---------------------|-----------|------| | XY | n | Ru(III)/Ru(II)
(eV) | (1) bpy/bpy (eV) | (2) bpy/bpy
(eV) | E
(cm) | Ref. | | Hl | 0 | -0.27 | -1.65 | -1.95 | 13,890 | 14 | | OBz Im | 0 | 0.09 | -1.63 | -1.94 | 17,150 | 26 | | $(N_3)_2$ | 0 | 0.17 | | | 18,020 | 27 | | (Pz) ₂ | 0 | 0.30 | | | 17,210 | 28 | | c1 ₂ | 0 | 0.32 | | | 18,080 | 28 | | (PPh ₂) ₂ | 0 | 0.32 | | | 18,150 | 29 | | н2 | 1 | 0.37 | -1.62 | -2.10 | 16,950 | 14 | | Br ₂ | υ | 0.37 | | | 18,250 | 30 | | OBzImH | 1 | 0.39 | -1.67 | -2.00 | 18,870 | 26 | | Bi Bz Im | O | 0.43 | -1.58 | -1.87 | 18,150 | 26 | | (Trz) ₂ | 0 | 0.45 | -1.65 | | 18,380 | 31 | | (NCS)C1 | 0 | 0.50 | | | 18,690 | 30 | | (N ₃)Py | 1 | 0.58 | | | 20,080 | 27 | | (H ₂ 0) ₂ | 2 | 0.63 | | | 20,830 | 29 | | (N ₃)MeCN | 1 | 0.65 | | | 21,100 | 27 | | (NCS) ₂ | 0 | 0.67 | | | 19,230 | 30 | | (Pz)PzH | 1 | 0.69 | -1.50 | -1.72 | 19,610 | 28 | | Bi Bz ImH | 1 | 0.72 | -1.53 | -1.86 | 19,720 | 26 | | PBzIm | 1 | 0.72 | -1.46 | -1.70 | 20,280 | 26 | | (BPA)Cl | 1 | 0.77 | | | 20,160 | 32 | | (Py)Cl | i | 0.77 | -1.50 | -1.83 | 20,160 | 28 | | (BPE)C1 | 1 | 0.78 | | | 20,620 | 32 | | (Py)H ₂ 0 | 2 | 0.78 | | | 21,280 | 33 | | | | | | | | | | Table 1 con | n | Ru(III)/Ru(II)
(eV) | (1) bpy/bpy (eV) | (2) bpy/bpy (eV) | E _{op-1}) | Ref. | |---------------------------------|-----|------------------------|------------------|------------------|---------------------|-------| | (4,4'-bpy)C | 1 1 | 0.79 | | | 20,530 | 32 | | (Bu ₃ P)Cl | 1 | 0.81 | -1.51 | -1.76 | 20,620 | 34 | | (4-AcPy)Cl | 1 | 0.82 | | | 20,200 | 35 | | (NO ₂) ₂ | U | 0.82 | | | 21,550 | 29 | | (Py)NCS | ı | 0.85 | | | 20,490 | 30 | | (CN) ₂ | 0 | 0.85 | -1.54 | -1.80 | 21,740 | 36,37 | | (MeCN)C1 | 1 | 0.86 | | | 20,800 | 35 | | (tBuPy)NO ₃ | 1 | 0.88 | | | 20,450 | 30 | | (Pyz)Cl | 1 | 0.88 | | | 20,830 | 32 | | (TFA)Py | 1 | 0.89 | | | 20,040 | 30 | | (PTS)Py | 1 | 0.90 | | | 20,330 | 30 | | (Asl)Cl | ì | 0.90 | -1.49 | -1.69 | 21,190 | 34 | | (Py)NO ₃ | 1 | 0.91 | | | 20,490 | 30 | | (MePh ₂ P)C1 | ì | 0.91 | -1.59 | -1.71 | 21,550 | 34 | | (P1)C1 | l | 0.91 | -1.51 | -1.68 | 21,650 | 34 | | (NH ₃) ₂ | 2 | 0.92 | | | 20,410 | 38 | | (Ph ₃ Sb)Cl | 1 | 0.93 | -1.45 | -1.61 | 21,280 | 34 | | (Ph ₃ As)Cl | ı | 0.93 | -1.49 | -1.63 | 21,370 | 34 | | (N-MeIm) ₂ | 2 | 0.94 | | | 20,700 | 35 | | (P2)C1 | ı | 0.94 | -1.53 | -1.68 | 21,650 | 34 | | (PPh ₃)Cl | 1 | 0.94 | -1.47 | -1.67 | 22,030 | 34 | | Dach | 2 | 0.96 | | | 20,490 | 38 | | En | 2 | 0.96 | | | 20,620 | 38 | | Tn | 2 | 0.98 | | | 20,330 | 38 | | Dmp | 2 | 0.99 | | | 20,530 | 38 | | (MeTrz) ₂ | 2 | 1.00 | -1.46 | -1.70 | 21,140 | 31 | | Table l con | n | Ru(III)/Ru(II) (eV) | (1) bpy/bpy (eV) | (2) bpy/bpy (eV) | E _{op-1}) | Ref. | |-------------------------------------|---|---------------------|------------------|------------------|---------------------|------| | (NCPr) ₂ | 2 | 1.48 | | | 23,420 | 39 | | (MePh ₂ P) ₂ | 2 | 1.50 | -1.33 | -1.53 | 23,420 | 34 | | (P2) ₂ | 2 | 1.51 | -1.34 | -1.54 | 22,780 | 34 | | (NCPh) ₂ | 2 | 1.52 | | | 24,150 | 39 | | (N2) ₂ | 2 | 1.53 | | | 24,040 | 39 | | (PPh ₃) ₂ | 2 | 1.54 | | | 23,870 | 29 | | Pl | 2 | 1.62 | -1.30 | -1.50 | 25,380 | 34 | | Dppm | 2 | 1.63 | -1.29 | -1.54 | 26,040 | 34 | | с ₇ н ₈ | 2 | 1.70 | | | 23,750 | 29 | | P4 | 2 | 1.75 | -1.28 | -1.51 | 26,810 | 34 | | (CNCH ₂ Ph) ₂ | 2 | 1.90 | | | 28,090 | 29 | | (4MeOPhNC) ₂ | 2 | 1.98 | | | 28,820 | 29 | Abbreviations:-Hl, benzohydroximate; OBzImH, 2-(o-hydroxyphenyl)benzimidazole; PzH, pyrazole; H2, benzohydroxamate; 2,2'-bibenzimidazole; TrzH, 1,2,4-triazole; PBz ImH, 2-(2-pyridyl)benzimidazole; 1,2-bis(4-pyridyl)ethane; BPA, BPE, trans-1,2-bis(4-pyridyl)ethylene; Pyz, pyrazine; TFA, CF₃CO₂; PTS, p-MeC₆H₄SO₃; Asl, Ph₂AsCH₂AsPh₂; PI, Ph₂P(CH₂)₃PPh₂; N-methylimidazole; P2, (p-MeC₆H₄)₃P; Dach, trans-1,2-diaminocyclohexane; En, ethylenediamine; Tn, trimethylenediamine; Dmp, 1,2-diamino-2-methylpropane; MeTrz, 4-methyl-1,2,4-triazole; AlTrz, 4-allyl-1,2,4-triazole; P3, Ph₂C≡CPh₂; Im, inidazole; N1, NH2CH2CH=CH2; PhTrz, 4-phenyl-1,2,4-triazole; AMPy, 2-(aminomethyl)pyridine; AEPy, 2-(2'-aminoethyl)pyridine; N2, NCCH=CH2; N3, NH2CH2Ph; Pyd, pyridazine; Dppm, Ph2PCH2PPh2; C7Hg, norbornadiene; P4, $cis-Ph_2PCH=CHPPh_2.$ For conditions of measurement, see original references. All potentials are quoted versus see or ssee. Note that $Ru(bpy)_2(CN)_2$ is ## References - 1. A.A. Vlcek, Electrochim. Acta., 13(1968)1063. - S.Goswami, A.R.Chakravarty, and A.Chakravorty, Inorg.Chem.., 21(1982)2737. - 3. A.R. Chakravarty, and A. Chakravorty, J. Chem. Soc., Dalton, (1982)1765. - 4. T. Matsubara and P. C. Ford, Inorg. Chem., 15(1976)1107. - 5. P.Day and N.Sanders, J.Chem.Soc., A, (1967)1530. - 6. H.E. Toma, Can. J. Chem., 57(1979)2079. - 7. A.J.L.Pombeiro and R.L.Richards, J.Orgmet.Chem., 179(1979)459. - 8. J.L.Brissett and M.Biquard, Inorg.Chim.Acta, 53(1981)L125. - 9. D.F.Shriver and J.Posner, J.Am.Chem.Soc., 88(1966)1672. - 10. J.W.Dart, M.K.Lloyd, R.Mason, J.A.McCleverty and J.Williams, J.Chem.Soc., Dalton, (1973)1747. - 11. D.P.Rillema and K.B.Mack, Inorg.Chem. 21(1982)3849. - 12. P.C.Ford, De F.P.Rudd, R.Gaunder and H.Taube, J.Am.Chem.Soc., 90(1968)1187. - 13. C.R. Johnson and R.E. Shepherd, Inorg. Chem., 22(1983)2439. - 14. P.Ghosh and A.Chakravorty, Inorg. Chem., 23(1984)2242. - 15. S.Goswami, R.Mukherjee and A.Chakravorty, Inorg. Chem., 22(1983)2825. - 16. B.P.Sullivan, J.V.Caspar, S.R.Johnson and T.J.Meyer, Organometallics, 3(1984)1241. - 17. T.Saji and S.Aoyagui, J.Electroanal.Chem., 60(1975)1. - 18. J.C. Curtis, B.P. Sullivan and T.J. Meyer, Inorg. Chem., 22(1983)224. - 19. Y.Ohsawa, K.W.Hanck and M.K.DeArmond, J.Electroanal.Chem., 175(1984)229. - 20. H.E. Toma, J. Chem. Soc., Dalton, (1980)471. - 21. J.C.Curtis and T.J.Meyer, J.Am.Chem.Soc., 100(1978)6284. - 22. H. Hennig, A. Rehorek, M. Ackerman, D. Rehorek and Ph. Thomas, Z. anorg. allg. Chem., 406(1983)186. - 23. E.S.Dodsworth and A.B.P.Lever, Chem. Phys. Lett., 112(1984)567. Erratum ibid 116(1985)254. - 24. E.S. Dodsworth and A.B. P. Lever, Chem. Phys. Lett., 119(1985)61. - 25. A.B.P.Lever, S.R.Pickens, P.C.Minor, S.Licoccia, B.S.Ramaswamy, and K.Magnell, J.Am.Chem.Soc. 103(1981)6800. - 26. M. Haga, Inorg. Chim. Acta, 75(1983)29. - 27. G.M. Brown, R.W. Callahan and T.J. Meyer, Inorg. Chem., 14(1975)1915. - 28. B.P.Sullivan, D.J.Salmon, T.J.Meyer and J.Peedin, Inorg.Chem., 18(1979)3369. - 29. J.A. Connor, T.J. Meyer and B.P. Sullivan, Inorg. Chem., 18(1979)1388. - 30. B. Durham, J.L. Walsh, C.L. Carter and T.J. Meyer, Inorg. Chem., 19(1980)860. - 31. J.G. Vos, J.G. Haasnoot and G. Vos, Inorg. Chim. Acta, 71(1983)155. - 32. R.W. Callahan, G.M. Brown and T.J. Meyer, Inorg. Chem. 14(1975)1443. - 33. B.A.Moyer and T.J.Meyer, Inorg.Chem., 20(1981)436. - 34. B.P. Sullivan, D.J. Salmon and T.J. Meyer, Inorg. Chem., 17(1978)3334. - 35. D.V.Pinnick and B.Durham, Inorg. Chem., 23(1984)1440. - 36. G.M.Bryant, J.E.Fergusson and H.J.K.Powell, Aus.J.Chem., 24(1971)257. - 37. S.Roffia and M.Ciano, J.Electroanal.Chem., 77(1977)349. - 38. G.M.Brown, T.R.Weaver, F.R.Keene and T.J.Meyer, Inorg.Chem., 15(1976)190. - 39. F.R.Keene, D.J.Salmon and T.J.Meyer, J.Am.Chem.Soc., 98(1976)1884. - 40. K.Kalyanasundaram, Coord.Chem.Rev., 46(1982)159. - 41. J.L. Walsh and B. Durham, Inorg. Chem., 21(1982)329. - 42. D.P.Rillema, G.Allen, T.J.Meyer and D.Conrad, Inorg.Chem., 22(1983)1617. - 43. A.B.P.Lever, "Inorganic Electronic Spectroscopy", 2nd Edn., Amsterdam, 1984. - 44. J.V.Caspar and T.J.Meyer, Inorg.Chem., 22(1983)2444. - 45. A.A. Vlcek, Coord. Chem. Rev., 43(1982)39. - 46. E.S. Dodsworth and A.B. P. Lever, unpublished observation. ## END ## FILMED 1-86 DTIC